

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: ABBEVILLE SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	11,512,270
Agricultural Property-Use Value Assessment	1,389,930
Personal Property-Locally Assessed	7,564,055
Real and Personal Property-DOR Assessed	12,394,742
Fee-in-Lieu and Joint Industrial Park Assessed	1,474,288
Total Adjusted Assessed	34,335,285

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{34,335,285} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00233$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	29,238,500	0.040	1,169,540	4,788
Agricultural (Corporate)	3,673,167	0.060	220,390	165
All Other	191,871,167	0.060	11,512,270	10,664
Subtotal	224,782,833		12,902,200	15,617
Motor Vehicles	114,307,250	0.060	6,858,435	
Other Personal Property County	6,720,190	0.105	705,620	
Total Under County	345,810,274		20,466,255	
Fee-in-Lieu and Joint Industrial Park Assessed			1,474,288	
Manufacturing Property	38,168,381	0.105	4,007,680	
Utility Property	66,306,771	0.105	6,962,211	
Business Personal Property	11,403,943	0.105	1,197,414	
Motor Carrier	2,166,067	0.105	227,437	
Total SCDOR	118,045,162		13,869,030	
Grand Total	463,855,436		34,335,285	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: AIKEN SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	159,787,214
Agricultural Property-Use Value Assessment	6,591,380
Personal Property-Locally Assessed	69,562,473
Real and Personal Property-DOR Assessed	122,333,102
Fee-in-Lieu and Joint Industrial Park Assessed	34,058,731
Total Adjusted Assessed	392,332,900

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{392,332,900} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.02659$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	158,463,000	0.040	6,338,520	10,193
Agricultural (Corporate)	4,214,333	0.060	252,860	313
All Other	2,663,120,233	0.060	159,787,214	45,603
Subtotal	2,825,797,567		166,378,594	56,109
Motor Vehicles	1,019,141,717	0.060	61,148,503	
Other Personal Property County	80,133,048	0.105	8,413,970	
Total Under County	3,925,072,331		235,941,067	
Fee-in-Lieu and Joint Industrial Park Assessed			34,058,731	
Manufacturing Property	492,305,524	0.105	51,692,080	
Utility Property	490,275,238	0.105	51,478,900	
Business Personal Property	174,345,429	0.105	18,306,270	
Motor Carrier	8,150,971	0.105	855,852	
Total SCDOR	1,165,077,162		156,391,833	
Grand Total	5,090,149,493		392,332,900	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: ALLENDALE SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	2,640,570
Agricultural Property-Use Value Assessment	1,551,350
Personal Property-Locally Assessed	1,846,915
Real and Personal Property-DOR Assessed	14,426,632
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	20,465,467

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{20,465,467} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00139$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	26,144,500	0.040	1,045,780	2,217
Agricultural (Corporate)	8,426,167	0.060	505,570	138
All Other	44,009,500	0.060	2,640,570	2,840
Subtotal	78,580,167		4,191,920	5,195
Motor Vehicles	29,728,333	0.060	1,783,700	
Other Personal Property County	602,048	0.105	63,215	
Total Under County	108,910,548		6,038,835	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	79,913,524	0.105	8,390,920	
Utility Property	53,276,324	0.105	5,594,014	
Business Personal Property	3,937,048	0.105	413,390	
Motor Carrier	269,600	0.105	28,308	
Total SCDOR	137,396,495		14,426,632	
Grand Total	246,307,043		20,465,467	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: ANDERSON DISTRICT 1

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	37,518,400
Agricultural Property-Use Value Assessment	475,390
Personal Property-Locally Assessed	21,806,900
Real and Personal Property-DOR Assessed	31,781,071
Fee-in-Lieu and Joint Industrial Park Assessed	11,075,670
Total Adjusted Assessed	102,657,431

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{102,657,431} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00696$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	11,862,500	0.040	474,500	2,675
Agricultural (Corporate)	14,833	0.060	890	1
All Other	625,306,667	0.060	37,518,400	12,821
Subtotal	637,184,000		37,993,790	15,497
Motor Vehicles	337,465,167	0.060	20,247,910	
Other Personal Property County	14,847,524	0.105	1,558,990	
Total Under County	989,496,690		59,800,690	
Fee-in-Lieu and Joint Industrial Park Assessed			11,075,670	
Manufacturing Property	85,512,486	0.105	8,978,811	
Utility Property	172,352,857	0.105	18,097,050	
Business Personal Property	44,444,952	0.105	4,666,720	
Motor Carrier	366,571	0.105	38,490	
Total SCDOR	302,676,867		42,856,741	
Grand Total	1,292,173,557		102,657,431	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: ANDERSON DISTRICT 2

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	11,535,860
Agricultural Property-Use Value Assessment	525,130
Personal Property-Locally Assessed	7,155,908
Real and Personal Property-DOR Assessed	11,390,969
Fee-in-Lieu and Joint Industrial Park Assessed	1,874,370
Total Adjusted Assessed	32,482,237

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{32,482,237} / \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00220$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	13,015,750	0.040	520,630	2,561
Agricultural (Corporate)	75,000	0.060	4,500	4
All Other	192,264,333	0.060	11,535,860	7,186
Subtotal	205,355,083		12,060,990	9,751
Motor Vehicles	110,018,967	0.060	6,601,138	
Other Personal Property County	5,283,524	0.105	554,770	
Total Under County	320,657,574		19,216,898	
Fee-in-Lieu and Joint Industrial Park Assessed			1,874,370	
Manufacturing Property	31,536,229	0.105	3,311,304	
Utility Property	58,473,524	0.105	6,139,720	
Business Personal Property	18,312,571	0.105	1,922,820	
Motor Carrier	163,095	0.105	17,125	
Total SCDOR	108,485,419		13,265,339	
Grand Total	429,142,993		32,482,237	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: ANDERSON DISTRICT 3

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	7,635,400
Agricultural Property-Use Value Assessment	738,560
Personal Property-Locally Assessed	4,561,060
Real and Personal Property-DOR Assessed	12,524,330
Fee-in-Lieu and Joint Industrial Park Assessed	2,996,570
Total Adjusted Assessed	28,455,920

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{28,455,920} / \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00193$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	17,999,500	0.040	719,980	2,166
Agricultural (Corporate)	309,667	0.060	18,580	11
All Other	127,256,667	0.060	7,635,400	5,721
Subtotal	145,565,833		8,373,960	7,898
Motor Vehicles	68,536,500	0.060	4,112,190	
Other Personal Property County	4,274,952	0.105	448,870	
Total Under County	218,377,286		12,935,020	
Fee-in-Lieu and Joint Industrial Park Assessed			2,996,570	
Manufacturing Property	52,751,590	0.105	5,538,917	
Utility Property	55,232,571	0.105	5,799,420	
Business Personal Property	11,191,905	0.105	1,175,150	
Motor Carrier	103,267	0.105	10,843	
Total SCDOR	119,279,333		15,520,900	
Grand Total	337,656,619		28,455,920	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: ANDERSON DISTRICT 4

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	34,657,820
Agricultural Property-Use Value Assessment	676,370
Personal Property-Locally Assessed	10,111,070
Real and Personal Property-DOR Assessed	12,030,302
Fee-in-Lieu and Joint Industrial Park Assessed	13,639,730
Total Adjusted Assessed	71,115,292

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{71,115,292} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00482$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	16,645,750	0.040	665,830	2,100
Agricultural (Corporate)	175,667	0.060	10,540	8
All Other	577,630,333	0.060	34,657,820	9,462
Subtotal	594,451,750		35,334,190	11,570
Motor Vehicles	141,283,500	0.060	8,477,010	
Other Personal Property County	15,562,476	0.105	1,634,060	
Total Under County	751,297,726		45,445,260	
Fee-in-Lieu and Joint Industrial Park Assessed			13,639,730	
Manufacturing Property	34,341,562	0.105	3,605,864	
Utility Property	60,074,667	0.105	6,307,840	
Business Personal Property	19,904,667	0.105	2,089,990	
Motor Carrier	253,410	0.105	26,608	
Total SCDOR	114,574,305		25,670,032	
Grand Total	865,872,031		71,115,292	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: ANDERSON DISTRICT 5

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	104,642,780
Agricultural Property-Use Value Assessment	233,180
Personal Property-Locally Assessed	29,987,825
Real and Personal Property-DOR Assessed	37,235,606
Fee-in-Lieu and Joint Industrial Park Assessed	13,107,870
Total Adjusted Assessed	185,207,261

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{185,207,261} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01255$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	5,823,000	0.040	232,920	1,365
Agricultural (Corporate)	4,333	0.060	260	8
All Other	1,744,046,333	0.060	104,642,780	21,563
Subtotal	1,749,873,667		104,875,960	22,936
Motor Vehicles	440,968,583	0.060	26,458,115	
Other Personal Property County	33,616,286	0.105	3,529,710	
Total Under County	2,224,458,536		134,863,785	
Fee-in-Lieu and Joint Industrial Park Assessed			13,107,870	
Manufacturing Property	85,799,067	0.105	9,008,902	
Utility Property	133,639,238	0.105	14,032,120	
Business Personal Property	134,420,857	0.105	14,114,190	
Motor Carrier	765,657	0.105	80,394	
Total SCDOR	354,624,819		50,343,476	
Grand Total	2,579,083,355		185,207,261	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: BAMBERG DISTRICT 1

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	3,659,150
Agricultural Property-Use Value Assessment	1,222,560
Personal Property-Locally Assessed	2,734,010
Real and Personal Property-DOR Assessed	4,225,730
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	11,841,450

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{11,841,450} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00080$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	29,630,750	0.040	1,185,230	2,046
Agricultural (Corporate)	622,167	0.060	37,330	15
All Other	60,985,833	0.060	3,659,150	4,532
Subtotal	91,238,750		4,881,710	6,593
Motor Vehicles	41,153,167	0.060	2,469,190	
Other Personal Property County	2,522,095	0.105	264,820	
Total Under County	134,914,012		7,615,720	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	14,015,048	0.105	1,471,580	
Utility Property	19,238,095	0.105	2,020,000	
Business Personal Property	5,204,476	0.105	546,470	
Motor Carrier	1,787,429	0.105	187,680	
Total SCDOR	40,245,048		4,225,730	
Grand Total	175,159,060		11,841,450	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: BAMBERG DISTRICT 2

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	2,441,150
Agricultural Property-Use Value Assessment	720,380
Personal Property-Locally Assessed	1,408,060
Real and Personal Property-DOR Assessed	3,888,780
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	8,458,370

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{8,458,370} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00057$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	17,578,750	0.040	703,150	1,291
Agricultural (Corporate)	287,167	0.060	17,230	7
All Other	40,685,833	0.060	2,441,150	3,491
Subtotal	58,551,750		3,161,530	4,789
Motor Vehicles	22,117,833	0.060	1,327,070	
Other Personal Property County	771,333	0.105	80,990	
Total Under County	81,440,917		4,569,590	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	5,900,286	0.105	619,530	
Utility Property	25,113,810	0.105	2,636,950	
Business Personal Property	4,694,476	0.105	492,920	
Motor Carrier	1,327,429	0.105	139,380	
Total SCDOR	37,036,000		3,888,780	
Grand Total	118,476,917		8,458,370	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: BARNWELL DISTRICT 19

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	2,063,150
Agricultural Property-Use Value Assessment	419,460
Personal Property-Locally Assessed	1,449,933
Real and Personal Property-DOR Assessed	3,079,261
Fee-in-Lieu and Joint Industrial Park Assessed	380,965
Total Adjusted Assessed	7,392,769

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{7,392,769} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00050$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	10,124,500	0.040	404,980	949
Agricultural (Corporate)	241,333	0.060	14,480	9
All Other	34,385,833	0.060	2,063,150	2,984
Subtotal	44,751,667		2,482,610	3,942
Motor Vehicles	21,904,383	0.060	1,314,263	
Other Personal Property County	1,292,095	0.105	135,670	
Total Under County	67,948,145		3,932,543	
Fee-in-Lieu and Joint Industrial Park Assessed			380,965	
Manufacturing Property	9,546,857	0.105	1,002,420	
Utility Property	16,027,238	0.105	1,682,860	
Business Personal Property	1,883,638	0.105	197,782	
Motor Carrier	1,868,562	0.105	196,199	
Total SCDOR	29,326,295		3,460,226	
Grand Total	97,274,440		7,392,769	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: BARNWELL DISTRICT 29

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	2,860,710
Agricultural Property-Use Value Assessment	435,980
Personal Property-Locally Assessed	1,536,509
Real and Personal Property-DOR Assessed	6,275,130
Fee-in-Lieu and Joint Industrial Park Assessed	338,331
Total Adjusted Assessed	11,446,660

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{11,446,660} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00078$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	10,283,500	0.040	411,340	853
Agricultural (Corporate)	410,667	0.060	24,640	14
All Other	47,678,500	0.060	2,860,710	2,722
Subtotal	58,372,667		3,296,690	3,589
Motor Vehicles	23,861,983	0.060	1,431,719	
Other Personal Property County	998,000	0.105	104,790	
Total Under County	83,232,650		4,833,199	
Fee-in-Lieu and Joint Industrial Park Assessed			338,331	
Manufacturing Property	46,384,381	0.105	4,870,360	
Utility Property	9,393,143	0.105	986,280	
Business Personal Property	2,758,105	0.105	289,601	
Motor Carrier	1,227,514	0.105	128,889	
Total SCDOR	59,763,143		6,613,461	
Grand Total	142,995,793		11,446,660	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: BARNWELL DISTRICT 45

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	8,293,990
Agricultural Property-Use Value Assessment	672,890
Personal Property-Locally Assessed	4,044,592
Real and Personal Property-DOR Assessed	5,679,019
Fee-in-Lieu and Joint Industrial Park Assessed	709,122
Total Adjusted Assessed	19,399,613

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{19,399,613} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00131$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	15,758,250	0.040	630,330	1,876
Agricultural (Corporate)	709,333	0.060	42,560	26
All Other	138,233,167	0.060	8,293,990	5,878
Subtotal	154,700,750		8,966,880	7,780
Motor Vehicles	58,978,700	0.060	3,538,722	
Other Personal Property County	4,817,810	0.105	505,870	
Total Under County	218,497,260		13,011,472	
Fee-in-Lieu and Joint Industrial Park Assessed			709,122	
Manufacturing Property	1,070,476	0.105	112,400	
Utility Property	39,266,571	0.105	4,122,990	
Business Personal Property	11,051,514	0.105	1,160,409	
Motor Carrier	2,697,333	0.105	283,220	
Total SCDOR	54,085,895		6,388,141	
Grand Total	272,583,155		19,399,613	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: BEAUFORT SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	1,084,148,951
Agricultural Property-Use Value Assessment	6,640,149
Personal Property-Locally Assessed	102,971,516
Real and Personal Property-DOR Assessed	80,664,874
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	1,274,425,490

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{1,274,425,490} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.08636$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	56,088,550	0.040	2,243,542	213
Agricultural (Corporate)	73,276,783	0.060	4,396,607	2,460
All Other	18,069,149,183	0.060	1,084,148,951	77,770
Subtotal	18,198,514,517		1,090,789,100	80,443
Motor Vehicles	1,191,994,267	0.060	71,519,656	
Other Personal Property County	299,541,524	0.105	31,451,860	
Total Under County	19,690,050,307		1,193,760,616	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	30,534,933	0.105	3,206,168	
Utility Property	414,466,000	0.105	43,518,930	
Business Personal Property	304,000,210	0.105	31,920,022	
Motor Carrier	19,235,752	0.105	2,019,754	
Total SCDOR	768,236,895		80,664,874	
Grand Total	20,458,287,202		1,274,425,490	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: BERKELEY SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	242,628,550
Agricultural Property-Use Value Assessment	3,382,180
Personal Property-Locally Assessed	73,564,505
Real and Personal Property-DOR Assessed	111,113,618
Fee-in-Lieu and Joint Industrial Park Assessed	66,865,970
Total Adjusted Assessed	497,554,823

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{497,554,823} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.03372$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	49,675,250	0.040	1,987,010	6,342
Agricultural (Corporate)	23,252,833	0.060	1,395,170	190
All Other	4,043,809,167	0.060	242,628,550	41,177
Subtotal	4,116,737,250		246,010,730	47,709
Motor Vehicles	1,094,373,667	0.060	65,662,420	
Other Personal Property County	75,257,952	0.105	7,902,085	
Total Under County	5,286,368,869		319,575,235	
Fee-in-Lieu and Joint Industrial Park Assessed			66,865,970	
Manufacturing Property	456,690,381	0.105	47,952,490	
Utility Property	459,459,714	0.105	48,243,270	
Business Personal Property	138,924,000	0.105	14,587,020	
Motor Carrier	3,150,838	0.105	330,838	
Total SCDOR	1,058,224,933		177,979,588	
Grand Total	6,344,593,802		497,554,823	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: CALHOUN SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	11,763,360
Agricultural Property-Use Value Assessment	1,912,700
Personal Property-Locally Assessed	7,088,180
Real and Personal Property-DOR Assessed	28,816,715
Fee-in-Lieu and Joint Industrial Park Assessed	19,719,036
Total Adjusted Assessed	69,299,991

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{69,299,991} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00470$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	46,567,250	0.040	1,862,690	3,793
Agricultural (Corporate)	833,500	0.060	50,010	27
All Other	196,056,000	0.060	11,763,360	9,728
Subtotal	243,456,750		13,676,060	13,548
Motor Vehicles	111,006,667	0.060	6,660,400	
Other Personal Property County	4,074,095	0.105	427,780	
Total Under County	358,537,512		20,764,240	
Fee-in-Lieu and Joint Industrial Park Assessed			19,719,036	
Manufacturing Property	191,854,829	0.105	20,144,757	
Utility Property	62,620,410	0.105	6,575,143	
Business Personal Property	14,762,571	0.105	1,550,070	
Motor Carrier	5,207,095	0.105	546,745	
Total SCDOR	274,444,905		48,535,751	
Grand Total	632,982,417		69,299,991	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: CHARLESTON SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	1,590,663,424
Agricultural Property-Use Value Assessment	2,406,500
Personal Property-Locally Assessed	207,258,062
Real and Personal Property-DOR Assessed	207,305,772
Fee-in-Lieu and Joint Industrial Park Assessed	94,334,723
Total Adjusted Assessed	2,101,968,481

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{2,101,968,481} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.14244$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	44,267,250	0.040	1,770,690	2,573
Agricultural (Corporate)	10,596,833	0.060	635,810	93
All Other	26,511,057,067	0.060	1,590,663,424	84,537
Subtotal	26,565,921,150		1,593,069,924	87,203
Motor Vehicles	2,427,785,700	0.060	145,667,142	
Other Personal Property County	586,580,190	0.105	61,590,920	
Total Under County	29,580,287,040		1,800,327,986	
Fee-in-Lieu and Joint Industrial Park Assessed			94,334,723	
Manufacturing Property	302,705,619	0.105	31,784,090	
Utility Property	880,344,571	0.105	92,436,180	
Business Personal Property	777,851,524	0.105	81,674,410	
Motor Carrier	13,438,971	0.105	1,411,092	
Total SCDOR	1,974,340,686		301,640,495	
Grand Total	31,554,627,726		2,101,968,481	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: CHEROKEE SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	40,031,260
Agricultural Property-Use Value Assessment	988,780
Personal Property-Locally Assessed	17,330,818
Real and Personal Property-DOR Assessed	55,116,830
Fee-in-Lieu and Joint Industrial Park Assessed	23,428,381
Total Adjusted Assessed	136,896,069

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{136,896,069} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00928$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	21,001,250	0.040	840,050	5,695
Agricultural (Corporate)	2,478,833	0.060	148,730	84
All Other	667,187,667	0.060	40,031,260	16,277
Subtotal	690,667,750		41,020,040	22,056
Motor Vehicles	269,990,150	0.060	16,199,409	
Other Personal Property County	10,775,324	0.105	1,131,409	
Total Under County	971,433,224		58,350,858	
Fee-in-Lieu and Joint Industrial Park Assessed			23,428,381	
Manufacturing Property	262,673,619	0.105	27,580,730	
Utility Property	203,142,448	0.105	21,329,957	
Business Personal Property	55,476,095	0.105	5,824,990	
Motor Carrier	3,630,029	0.105	381,153	
Total SCDOR	524,922,190		78,545,211	
Grand Total	1,496,355,414		136,896,069	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: CHESTER SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	19,153,260
Agricultural Property-Use Value Assessment	1,819,400
Personal Property-Locally Assessed	9,572,556
Real and Personal Property-DOR Assessed	34,176,310
Fee-in-Lieu and Joint Industrial Park Assessed	8,562,140
Total Adjusted Assessed	73,283,666

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{73,283,666} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00497$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	34,679,000	0.040	1,387,160	4,450
Agricultural (Corporate)	7,204,000	0.060	432,240	271
All Other	319,221,000	0.060	19,153,260	12,504
Subtotal	361,104,000		20,972,660	17,225
Motor Vehicles	147,552,433	0.060	8,853,146	
Other Personal Property County	6,851,524	0.105	719,410	
Total Under County	515,507,957		30,545,216	
Fee-in-Lieu and Joint Industrial Park Assessed			8,562,140	
Manufacturing Property	144,248,381	0.105	15,146,080	
Utility Property	132,544,667	0.105	13,917,190	
Business Personal Property	44,000,190	0.105	4,620,020	
Motor Carrier	4,695,429	0.105	493,020	
Total SCDOR	325,488,667		42,738,450	
Grand Total	840,996,624		73,283,666	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: CHESTERFIELD SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	25,628,690
Agricultural Property-Use Value Assessment	2,997,570
Personal Property-Locally Assessed	13,159,278
Real and Personal Property-DOR Assessed	42,123,230
Fee-in-Lieu and Joint Industrial Park Assessed	3,936,387
Total Adjusted Assessed	87,845,155

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{87,845,155} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00595$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	72,092,500	0.040	2,883,700	7,407
Agricultural (Corporate)	1,897,833	0.060	113,870	66
All Other	427,144,833	0.060	25,628,690	23,130
Subtotal	501,135,167		28,626,260	30,603
Motor Vehicles	208,242,300	0.060	12,494,538	
Other Personal Property County	6,330,857	0.105	664,740	
Total Under County	715,708,324		41,785,538	
Fee-in-Lieu and Joint Industrial Park Assessed			3,936,387	
Manufacturing Property	244,491,905	0.105	25,671,650	
Utility Property	99,883,248	0.105	10,487,741	
Business Personal Property	52,412,857	0.105	5,503,350	
Motor Carrier	4,385,610	0.105	460,489	
Total SCDOR	401,173,619		46,059,617	
Grand Total	1,116,881,943		87,845,155	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: CLARENDON DISTRICT 1

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	16,054,980
Agricultural Property-Use Value Assessment	1,067,830
Personal Property-Locally Assessed	2,739,185
Real and Personal Property-DOR Assessed	4,650,394
Fee-in-Lieu and Joint Industrial Park Assessed	51,790
Total Adjusted Assessed	24,564,179

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{24,564,179} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00166$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	26,038,500	0.040	1,041,540	1,795
Agricultural (Corporate)	438,167	0.060	26,290	11
All Other	267,583,000	0.060	16,054,980	8,201
Subtotal	294,059,667		17,122,810	10,007
Motor Vehicles	38,319,917	0.060	2,299,195	
Other Personal Property County	4,190,381	0.105	439,990	
Total Under County	336,569,964		19,861,995	
Fee-in-Lieu and Joint Industrial Park Assessed			51,790	
Manufacturing Property	9,809,429	0.105	1,029,990	
Utility Property	26,202,095	0.105	2,751,220	
Business Personal Property	5,475,048	0.105	574,880	
Motor Carrier	2,802,895	0.105	294,304	
Total SCDOR	44,289,467		4,702,184	
Grand Total	380,859,431		24,564,179	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: CLARENDON DISTRICT 2

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	20,436,430
Agricultural Property-Use Value Assessment	1,564,500
Personal Property-Locally Assessed	6,644,350
Real and Personal Property-DOR Assessed	6,865,725
Fee-in-Lieu and Joint Industrial Park Assessed	389,380
Total Adjusted Assessed	35,900,385

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{35,900,385} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00243$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	32,313,000	0.040	1,292,520	3,009
Agricultural (Corporate)	4,533,000	0.060	271,980	68
All Other	340,607,167	0.060	20,436,430	11,346
Subtotal	377,453,167		22,000,930	14,423
Motor Vehicles	96,636,500	0.060	5,798,190	
Other Personal Property County	8,058,667	0.105	846,160	
Total Under County	482,148,333		28,645,280	
Fee-in-Lieu and Joint Industrial Park Assessed			389,380	
Manufacturing Property	10,065,810	0.105	1,056,910	
Utility Property	34,541,048	0.105	3,626,810	
Business Personal Property	17,163,619	0.105	1,802,180	
Motor Carrier	3,617,381	0.105	379,825	
Total SCDOR	65,387,857		7,255,105	
Grand Total	547,536,190		35,900,385	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: CLARENDON DISTRICT 3

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	1,777,590
Agricultural Property-Use Value Assessment	692,810
Personal Property-Locally Assessed	1,590,710
Real and Personal Property-DOR Assessed	1,321,755
Fee-in-Lieu and Joint Industrial Park Assessed	17,090
Total Adjusted Assessed	5,399,955

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{5,399,955} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00037$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	15,421,750	0.040	616,870	1,317
Agricultural (Corporate)	1,265,667	0.060	75,940	17
All Other	29,626,500	0.060	1,777,590	2,636
Subtotal	46,313,917		2,470,400	3,970
Motor Vehicles	24,631,500	0.060	1,477,890	
Other Personal Property County	1,074,476	0.105	112,820	
Total Under County	72,019,893		4,061,110	
Fee-in-Lieu and Joint Industrial Park Assessed			17,090	
Manufacturing Property	787,429	0.105	82,680	
Utility Property	8,449,238	0.105	887,170	
Business Personal Property	2,756,952	0.105	289,480	
Motor Carrier	594,524	0.105	62,425	
Total SCDOR	12,588,143		1,338,845	
Grand Total	84,608,036		5,399,955	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: COLLETON SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	91,111,442
Agricultural Property-Use Value Assessment	6,053,331
Personal Property-Locally Assessed	14,724,567
Real and Personal Property-DOR Assessed	28,915,952
Fee-in-Lieu and Joint Industrial Park Assessed	7,725,033
Total Adjusted Assessed	148,530,325

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{148,530,325} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01006$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	105,301,325	0.040	4,212,053	7,239
Agricultural (Corporate)	30,687,967	0.060	1,841,278	175
All Other	1,518,524,033	0.060	91,111,442	19,387
Subtotal	1,654,513,325		97,164,773	26,801
Motor Vehicles	216,485,617	0.060	12,989,137	
Other Personal Property County	16,527,905	0.105	1,735,430	
Total Under County	1,887,526,846		111,889,340	
Fee-in-Lieu and Joint Industrial Park Assessed			7,725,033	
Manufacturing Property	86,867,533	0.105	9,121,091	
Utility Property	135,842,762	0.105	14,263,490	
Business Personal Property	43,345,086	0.105	4,551,234	
Motor Carrier	9,334,638	0.105	980,137	
Total SCDOR	275,390,019		36,640,985	
Grand Total	2,162,916,865		148,530,325	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: DARLINGTON SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	35,047,200
Agricultural Property-Use Value Assessment	2,655,170
Personal Property-Locally Assessed	22,778,413
Real and Personal Property-DOR Assessed	89,551,916
Fee-in-Lieu and Joint Industrial Park Assessed	13,875,995
Total Adjusted Assessed	163,908,694

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{163,908,694} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01111$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	64,282,750	0.040	2,571,310	5,112
Agricultural (Corporate)	1,397,667	0.060	83,860	22
All Other	584,120,000	0.060	35,047,200	25,189
Subtotal	649,800,417		37,702,370	30,323
Motor Vehicles	335,751,083	0.060	20,145,065	
Other Personal Property County	25,079,505	0.105	2,633,348	
Total Under County	1,010,631,005		60,480,783	
Fee-in-Lieu and Joint Industrial Park Assessed			13,875,995	
Manufacturing Property	177,646,171	0.105	18,652,848	
Utility Property	593,776,286	0.105	62,346,510	
Business Personal Property	72,984,476	0.105	7,663,370	
Motor Carrier	8,468,457	0.105	889,188	
Total SCDOR	852,875,390		103,427,911	
Grand Total	1,863,506,395		163,908,694	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: DILLON DISTRICT 1

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	0
Agricultural Property-Use Value Assessment	0
Personal Property-Locally Assessed	0
Real and Personal Property-DOR Assessed	0
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	0

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{0} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00000$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	0	0.040	0	0
Agricultural (Corporate)	0	0.060	0	0
All Other	0	0.060	0	0
Subtotal	0		0	0
Motor Vehicles	0	0.060	0	
Other Personal Property County	0	0.105	0	
Total Under County	0		0	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	0	0.105	0	
Utility Property	0	0.105	0	
Business Personal Property	0	0.105	0	
Motor Carrier	0	0.105	0	
Total SCDOR	0		0	
Grand Total	0		0	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: DILLON DISTRICT 2

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	0
Agricultural Property-Use Value Assessment	0
Personal Property-Locally Assessed	0
Real and Personal Property-DOR Assessed	0
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	0

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{0} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00000$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	0	0.040	0	0
Agricultural (Corporate)	0	0.060	0	0
All Other	0	0.060	0	0
Subtotal	0		0	0
Motor Vehicles	0	0.060	0	
Other Personal Property County	0	0.105	0	
Total Under County	0		0	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	0	0.105	0	
Utility Property	0	0.105	0	
Business Personal Property	0	0.105	0	
Motor Carrier	0	0.105	0	
Total SCDOR	0		0	
Grand Total	0		0	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: DILLON DISTRICT 3

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	3,454,750
Agricultural Property-Use Value Assessment	949,760
Personal Property-Locally Assessed	2,022,629
Real and Personal Property-DOR Assessed	4,324,885
Fee-in-Lieu and Joint Industrial Park Assessed	946,230
Total Adjusted Assessed	11,698,254

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{11,698,254} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00079$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	18,264,250	0.040	730,570	1,319
Agricultural (Corporate)	3,653,167	0.060	219,190	125
All Other	57,579,167	0.060	3,454,750	2,586
Subtotal	79,496,583		4,404,510	4,030
Motor Vehicles	31,857,317	0.060	1,911,439	
Other Personal Property County	1,058,952	0.105	111,190	
Total Under County	112,412,852		6,427,139	
Fee-in-Lieu and Joint Industrial Park Assessed			946,230	
Manufacturing Property	20,446,762	0.105	2,146,910	
Utility Property	13,642,143	0.105	1,432,425	
Business Personal Property	6,020,857	0.105	632,190	
Motor Carrier	1,079,619	0.105	113,360	
Total SCDOR	41,189,381		5,271,115	
Grand Total	153,602,233		11,698,254	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: DILLON SCHOOL DISTRICT 4

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	16,233,680
Agricultural Property-Use Value Assessment	1,821,520
Personal Property-Locally Assessed	6,702,644
Real and Personal Property-DOR Assessed	13,860,428
Fee-in-Lieu and Joint Industrial Park Assessed	492,624
Total Adjusted Assessed	39,110,896

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{39,110,896} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00265$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	43,302,500	0.040	1,732,100	3,118
Agricultural (Corporate)	1,490,333	0.060	89,420	136
All Other	270,561,333	0.060	16,233,680	8,070
Subtotal	315,354,167		18,055,200	11,324
Motor Vehicles	102,917,900	0.060	6,175,074	
Other Personal Property County	5,024,476	0.105	527,570	
Total Under County	423,296,543		24,757,844	
Fee-in-Lieu and Joint Industrial Park Assessed			492,624	
Manufacturing Property	48,234,286	0.105	5,064,600	
Utility Property	53,575,867	0.105	5,625,466	
Business Personal Property	25,204,762	0.105	2,646,500	
Motor Carrier	4,989,162	0.105	523,862	
Total SCDOR	132,004,076		14,353,052	
Grand Total	555,300,619		39,110,896	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: DORCHESTER DISTRICT 2

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	140,435,141
Agricultural Property-Use Value Assessment	868,420
Personal Property-Locally Assessed	46,242,303
Real and Personal Property-DOR Assessed	33,516,999
Fee-in-Lieu and Joint Industrial Park Assessed	14,818,992
Total Adjusted Assessed	235,881,855

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{235,881,855} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01598$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	8,582,500	0.040	343,300	906
Agricultural (Corporate)	8,752,000	0.060	525,120	89
All Other	2,340,585,683	0.060	140,435,141	17,915
Subtotal	2,357,920,183		141,303,561	18,910
Motor Vehicles	708,790,550	0.060	42,527,433	
Other Personal Property County	35,379,714	0.105	3,714,870	
Total Under County	3,102,090,448		187,545,864	
Fee-in-Lieu and Joint Industrial Park Assessed			14,818,992	
Manufacturing Property	95,193,238	0.105	9,995,290	
Utility Property	160,923,905	0.105	16,897,010	
Business Personal Property	56,928,990	0.105	5,977,544	
Motor Carrier	6,163,381	0.105	647,155	
Total SCDOR	319,209,514		48,335,991	
Grand Total	3,421,299,962		235,881,855	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: DORCHESTER DISTRICT 4

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	13,496,612
Agricultural Property-Use Value Assessment	1,322,970
Personal Property-Locally Assessed	5,643,010
Real and Personal Property-DOR Assessed	17,852,777
Fee-in-Lieu and Joint Industrial Park Assessed	6,677,023
Total Adjusted Assessed	44,992,392

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{44,992,392} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00305$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	26,820,250	0.040	1,072,810	2,973
Agricultural (Corporate)	4,169,333	0.060	250,160	46
All Other	224,943,533	0.060	13,496,612	5,258
Subtotal	255,933,117		14,819,582	8,277
Motor Vehicles	86,901,167	0.060	5,214,070	
Other Personal Property County	4,085,143	0.105	428,940	
Total Under County	346,919,426		20,462,592	
Fee-in-Lieu and Joint Industrial Park Assessed			6,677,023	
Manufacturing Property	96,737,429	0.105	10,157,430	
Utility Property	56,079,590	0.105	5,888,357	
Business Personal Property	16,453,352	0.105	1,727,602	
Motor Carrier	756,076	0.105	79,388	
Total SCDOR	170,026,448		24,529,800	
Grand Total	516,945,874		44,992,392	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: EDGEFIELD SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	16,997,020
Agricultural Property-Use Value Assessment	1,995,600
Personal Property-Locally Assessed	9,701,823
Real and Personal Property-DOR Assessed	16,438,090
Fee-in-Lieu and Joint Industrial Park Assessed	1,762,280
Total Adjusted Assessed	46,894,813

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{46,894,813} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00318$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	47,791,750	0.040	1,911,670	5,140
Agricultural (Corporate)	1,398,833	0.060	83,930	52
All Other	283,283,667	0.060	16,997,020	7,549
Subtotal	332,474,250		18,992,620	12,741
Motor Vehicles	150,133,550	0.060	9,008,013	
Other Personal Property County	6,607,714	0.105	693,810	
Total Under County	489,215,514		28,694,443	
Fee-in-Lieu and Joint Industrial Park Assessed			1,762,280	
Manufacturing Property	63,724,571	0.105	6,691,080	
Utility Property	72,190,667	0.105	7,580,020	
Business Personal Property	13,809,429	0.105	1,449,990	
Motor Carrier	6,828,571	0.105	717,000	
Total SCDOR	156,553,238		18,200,370	
Grand Total	645,768,752		46,894,813	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: FAIRFIELD SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	22,435,695
Agricultural Property-Use Value Assessment	2,834,363
Personal Property-Locally Assessed	7,904,610
Real and Personal Property-DOR Assessed	69,704,886
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	102,879,554

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{102,879,554} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00697$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	49,802,425	0.040	1,992,097	4,833
Agricultural (Corporate)	14,037,767	0.060	842,266	476
All Other	373,928,250	0.060	22,435,695	5,149
Subtotal	437,768,442		25,270,058	10,458
Motor Vehicles	121,155,833	0.060	7,269,350	
Other Personal Property County	6,050,095	0.105	635,260	
Total Under County	564,974,370		33,174,668	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	7,955,048	0.105	835,280	
Utility Property	620,176,590	0.105	65,118,542	
Business Personal Property	30,747,238	0.105	3,228,460	
Motor Carrier	4,977,181	0.105	522,604	
Total SCDOR	663,856,057		69,704,886	
Grand Total	1,228,830,427		102,879,554	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: FLORENCE DISTRICT 1

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	122,300,597
Agricultural Property-Use Value Assessment	4,239,455
Personal Property-Locally Assessed	43,350,600
Real and Personal Property-DOR Assessed	62,447,443
Fee-in-Lieu and Joint Industrial Park Assessed	29,182,005
Total Adjusted Assessed	261,520,100

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{261,520,100} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01772$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	96,799,575	0.040	3,871,983	2,861
Agricultural (Corporate)	6,124,533	0.060	367,472	74
All Other	2,038,343,283	0.060	122,300,597	19,170
Subtotal	2,141,267,392		126,540,052	22,105
Motor Vehicles	625,867,450	0.060	37,552,047	
Other Personal Property County	55,224,314	0.105	5,798,553	
Total Under County	2,822,359,156		169,890,652	
Fee-in-Lieu and Joint Industrial Park Assessed			29,182,005	
Manufacturing Property	246,372,724	0.105	25,869,136	
Utility Property	188,949,952	0.105	19,839,745	
Business Personal Property	147,764,305	0.105	15,515,252	
Motor Carrier	11,650,571	0.105	1,223,310	
Total SCDOR	594,737,552		91,629,448	
Grand Total	3,417,096,708		261,520,100	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: FLORENCE DISTRICT 2

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	2,444,825
Agricultural Property-Use Value Assessment	1,507,427
Personal Property-Locally Assessed	2,266,262
Real and Personal Property-DOR Assessed	2,655,244
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	8,873,758

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{8,873,758} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00060$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	34,585,350	0.040	1,383,414	1,693
Agricultural (Corporate)	2,066,883	0.060	124,013	66
All Other	40,747,083	0.060	2,444,825	2,389
Subtotal	77,399,317		3,952,252	4,148
Motor Vehicles	35,748,000	0.060	2,144,880	
Other Personal Property County	1,156,019	0.105	121,382	
Total Under County	114,303,336		6,218,514	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	3,160,724	0.105	331,876	
Utility Property	19,474,476	0.105	2,044,820	
Business Personal Property	2,210,448	0.105	232,097	
Motor Carrier	442,390	0.105	46,451	
Total SCDOR	25,288,038		2,655,244	
Grand Total	139,591,374		8,873,758	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: FLORENCE DISTRICT 3

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	11,930,189
Agricultural Property-Use Value Assessment	2,347,199
Personal Property-Locally Assessed	5,885,565
Real and Personal Property-DOR Assessed	14,889,298
Fee-in-Lieu and Joint Industrial Park Assessed	2,925,451
Total Adjusted Assessed	37,977,702

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{37,977,702} / \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00257$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	56,761,400	0.040	2,270,456	2,659
Agricultural (Corporate)	1,279,050	0.060	76,743	16
All Other	198,836,483	0.060	11,930,189	5,918
Subtotal	256,876,933		14,277,388	8,593
Motor Vehicles	93,203,500	0.060	5,592,210	
Other Personal Property County	2,793,857	0.105	293,355	
Total Under County	352,874,290		20,162,953	
Fee-in-Lieu and Joint Industrial Park Assessed			2,925,451	
Manufacturing Property	84,075,505	0.105	8,827,928	
Utility Property	39,041,971	0.105	4,099,407	
Business Personal Property	17,523,762	0.105	1,839,995	
Motor Carrier	1,161,600	0.105	121,968	
Total SCDOR	141,802,838		17,814,749	
Grand Total	494,677,129		37,977,702	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: FLORENCE DISTRICT 4

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	3,763,695
Agricultural Property-Use Value Assessment	1,116,359
Personal Property-Locally Assessed	2,408,049
Real and Personal Property-DOR Assessed	2,448,866
Fee-in-Lieu and Joint Industrial Park Assessed	6,954,112
Total Adjusted Assessed	16,691,081

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{16,691,081} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00113$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	27,715,375	0.040	1,108,615	1,061
Agricultural (Corporate)	129,067	0.060	7,744	8
All Other	62,728,250	0.060	3,763,695	2,365
Subtotal	90,572,692		4,880,054	3,434
Motor Vehicles	38,179,167	0.060	2,290,750	
Other Personal Property County	1,117,133	0.105	117,299	
Total Under County	129,868,992		7,288,103	
Fee-in-Lieu and Joint Industrial Park Assessed			6,954,112	
Manufacturing Property	6,308,457	0.105	662,388	
Utility Property	10,692,381	0.105	1,122,700	
Business Personal Property	5,785,448	0.105	607,472	
Motor Carrier	536,248	0.105	56,306	
Total SCDOR	23,322,533		9,402,978	
Grand Total	153,191,525		16,691,081	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: FLORENCE DISTRICT 5

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	2,800,813
Agricultural Property-Use Value Assessment	859,513
Personal Property-Locally Assessed	2,056,520
Real and Personal Property-DOR Assessed	2,615,256
Fee-in-Lieu and Joint Industrial Park Assessed	180,503
Total Adjusted Assessed	8,512,605

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{8,512,605} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00058$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	19,877,275	0.040	795,091	789
Agricultural (Corporate)	1,073,700	0.060	64,422	12
All Other	46,680,217	0.060	2,800,813	1,849
Subtotal	67,631,192		3,660,326	2,650
Motor Vehicles	32,528,667	0.060	1,951,720	
Other Personal Property County	998,095	0.105	104,800	
Total Under County	101,157,954		5,716,846	
Fee-in-Lieu and Joint Industrial Park Assessed			180,503	
Manufacturing Property	5,920,229	0.105	621,624	
Utility Property	13,795,781	0.105	1,448,557	
Business Personal Property	4,852,362	0.105	509,498	
Motor Carrier	338,829	0.105	35,577	
Total SCDOR	24,907,200		2,795,759	
Grand Total	126,065,154		8,512,605	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: GEORGETOWN SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	302,042,596
Agricultural Property-Use Value Assessment	3,808,333
Personal Property-Locally Assessed	37,705,136
Real and Personal Property-DOR Assessed	45,590,030
Fee-in-Lieu and Joint Industrial Park Assessed	15,422,190
Total Adjusted Assessed	404,568,285

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{404,568,285} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.02741$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	48,622,650	0.040	1,944,906	2,777
Agricultural (Corporate)	31,057,117	0.060	1,863,427	169
All Other	5,034,043,267	0.060	302,042,596	29,110
Subtotal	5,113,723,033		305,850,929	32,056
Motor Vehicles	461,172,367	0.060	27,670,342	
Other Personal Property County	95,569,467	0.105	10,034,794	
Total Under County	5,670,464,867		343,556,065	
Fee-in-Lieu and Joint Industrial Park Assessed			15,422,190	
Manufacturing Property	249,570,000	0.105	26,204,850	
Utility Property	98,790,667	0.105	10,373,020	
Business Personal Property	76,275,524	0.105	8,008,930	
Motor Carrier	9,554,571	0.105	1,003,230	
Total SCDOR	434,190,762		61,012,220	
Grand Total	6,104,655,629		404,568,285	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: GREENVILLE SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	658,685,828
Agricultural Property-Use Value Assessment	2,268,266
Personal Property-Locally Assessed	209,586,866
Real and Personal Property-DOR Assessed	271,085,981
Fee-in-Lieu and Joint Industrial Park Assessed	133,707,142
Total Adjusted Assessed	1,275,334,083

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{1,275,334,083} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.08642$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	56,699,650	0.040	2,267,986	8,306
Agricultural (Corporate)	4,667	0.060	280	2
All Other	10,978,097,133	0.060	658,685,828	4,098
Subtotal	11,034,801,450		660,954,094	12,406
Motor Vehicles	3,190,121,267	0.060	191,407,276	
Other Personal Property County	173,138,952	0.105	18,179,590	
Total Under County	14,398,061,669		870,540,960	
Fee-in-Lieu and Joint Industrial Park Assessed			133,707,142	
Manufacturing Property	864,989,333	0.105	90,823,880	
Utility Property	825,510,495	0.105	86,678,602	
Business Personal Property	840,573,238	0.105	88,260,190	
Motor Carrier	50,698,181	0.105	5,323,309	
Total SCDOR	2,581,771,248		404,793,123	
Grand Total	16,979,832,917		1,275,334,083	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: GREENWOOD DISTRICT 50

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	51,742,769
Agricultural Property-Use Value Assessment	856,146
Personal Property-Locally Assessed	18,677,308
Real and Personal Property-DOR Assessed	41,587,126
Fee-in-Lieu and Joint Industrial Park Assessed	33,646,756
Total Adjusted Assessed	146,510,105

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{146,510,105} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00993$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	19,561,550	0.040	782,462	2,555
Agricultural (Corporate)	1,228,067	0.060	73,684	91
All Other	862,379,483	0.060	51,742,769	12,105
Subtotal	883,169,100		52,598,915	14,751
Motor Vehicles	279,385,917	0.060	16,763,155	
Other Personal Property County	18,230,029	0.105	1,914,153	
Total Under County	1,180,785,045		71,276,223	
Fee-in-Lieu and Joint Industrial Park Assessed			33,646,756	
Manufacturing Property	229,639,152	0.105	24,112,111	
Utility Property	84,481,800	0.105	8,870,589	
Business Personal Property	75,875,200	0.105	7,966,896	
Motor Carrier	6,071,714	0.105	637,530	
Total SCDOR	396,067,867		75,233,882	
Grand Total	1,576,852,912		146,510,105	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: GREENWOOD DISTRICT 51

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	2,502,358
Agricultural Property-Use Value Assessment	228,172
Personal Property-Locally Assessed	1,959,032
Real and Personal Property-DOR Assessed	2,943,289
Fee-in-Lieu and Joint Industrial Park Assessed	1,360,250
Total Adjusted Assessed	8,993,101

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{8,993,101} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00061$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	5,127,600	0.040	205,104	1,162
Agricultural (Corporate)	384,467	0.060	23,068	30
All Other	41,705,967	0.060	2,502,358	2,756
Subtotal	47,218,033		2,730,530	3,948
Motor Vehicles	30,798,367	0.060	1,847,902	
Other Personal Property County	1,058,381	0.105	111,130	
Total Under County	79,074,781		4,689,562	
Fee-in-Lieu and Joint Industrial Park Assessed			1,360,250	
Manufacturing Property	10,209,429	0.105	1,071,990	
Utility Property	12,641,905	0.105	1,327,400	
Business Personal Property	2,318,286	0.105	243,420	
Motor Carrier	2,861,705	0.105	300,479	
Total SCDOR	28,031,324		4,303,539	
Grand Total	107,106,105		8,993,101	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: GREENWOOD DISTRICT 52

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	2,271,588
Agricultural Property-Use Value Assessment	290,238
Personal Property-Locally Assessed	2,913,410
Real and Personal Property-DOR Assessed	9,591,542
Fee-in-Lieu and Joint Industrial Park Assessed	30,297,317
Total Adjusted Assessed	45,364,095

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{45,364,095} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00307$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	6,389,250	0.040	255,570	720
Agricultural (Corporate)	577,800	0.060	34,668	33
All Other	37,859,800	0.060	2,271,588	1,307
Subtotal	44,826,850		2,561,826	2,060
Motor Vehicles	41,268,667	0.060	2,476,120	
Other Personal Property County	4,164,667	0.105	437,290	
Total Under County	90,260,183		5,475,236	
Fee-in-Lieu and Joint Industrial Park Assessed			30,297,317	
Manufacturing Property	45,759,333	0.105	4,804,730	
Utility Property	35,962,448	0.105	3,776,057	
Business Personal Property	7,880,476	0.105	827,450	
Motor Carrier	1,745,762	0.105	183,305	
Total SCDOR	91,348,019		39,888,859	
Grand Total	181,608,202		45,364,095	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: HAMPTON DISTRICT 1

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	9,420,880
Agricultural Property-Use Value Assessment	1,098,860
Personal Property-Locally Assessed	3,876,894
Real and Personal Property-DOR Assessed	8,890,117
Fee-in-Lieu and Joint Industrial Park Assessed	214,793
Total Adjusted Assessed	23,501,544

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{23,501,544} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00159$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	20,892,500	0.040	835,700	2,247
Agricultural (Corporate)	4,386,000	0.060	263,160	22
All Other	157,014,667	0.060	9,420,880	6,827
Subtotal	182,293,167		10,519,740	9,096
Motor Vehicles	58,801,233	0.060	3,528,074	
Other Personal Property County	3,322,095	0.105	348,820	
Total Under County	244,416,495		14,396,634	
Fee-in-Lieu and Joint Industrial Park Assessed			214,793	
Manufacturing Property	12,631,333	0.105	1,326,290	
Utility Property	56,498,057	0.105	5,932,296	
Business Personal Property	12,835,048	0.105	1,347,680	
Motor Carrier	2,703,343	0.105	283,851	
Total SCDOR	84,667,781		9,104,910	
Grand Total	329,084,276		23,501,544	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: HAMPTON DISTRICT 2

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	3,027,320
Agricultural Property-Use Value Assessment	751,910
Personal Property-Locally Assessed	1,394,841
Real and Personal Property-DOR Assessed	4,506,955
Fee-in-Lieu and Joint Industrial Park Assessed	1,239,906
Total Adjusted Assessed	10,920,932

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{10,920,932} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00074$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	17,990,500	0.040	719,620	1,535
Agricultural (Corporate)	538,167	0.060	32,290	8
All Other	50,455,333	0.060	3,027,320	3,824
Subtotal	68,984,000		3,779,230	5,367
Motor Vehicles	21,260,350	0.060	1,275,621	
Other Personal Property County	1,135,429	0.105	119,220	
Total Under County	91,379,779		5,174,071	
Fee-in-Lieu and Joint Industrial Park Assessed			1,239,906	
Manufacturing Property	10,776,667	0.105	1,131,550	
Utility Property	25,498,048	0.105	2,677,295	
Business Personal Property	5,559,143	0.105	583,710	
Motor Carrier	1,089,524	0.105	114,400	
Total SCDOR	42,923,381		5,746,861	
Grand Total	134,303,160		10,920,932	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: HORRY SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	1,243,151,272
Agricultural Property-Use Value Assessment	5,529,743
Personal Property-Locally Assessed	184,767,831
Real and Personal Property-DOR Assessed	115,816,886
Fee-in-Lieu and Joint Industrial Park Assessed	42,826,182
Total Adjusted Assessed	1,592,091,914

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{1,592,091,914} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.10789$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	125,830,700	0.040	5,033,228	12,187
Agricultural (Corporate)	8,275,250	0.060	496,515	327
All Other	20,719,187,867	0.060	1,243,151,272	155,020
Subtotal	20,853,293,817		1,248,681,015	167,534
Motor Vehicles	2,101,966,350	0.060	126,117,981	
Other Personal Property County	558,570,000	0.105	58,649,850	
Total Under County	23,513,830,167		1,433,448,846	
Fee-in-Lieu and Joint Industrial Park Assessed			42,826,182	
Manufacturing Property	157,981,038	0.105	16,588,009	
Utility Property	373,653,905	0.105	39,233,660	
Business Personal Property	546,040,571	0.105	57,334,260	
Motor Carrier	25,342,448	0.105	2,660,957	
Total SCDOR	1,103,017,962		158,643,068	
Grand Total	24,616,848,129		1,592,091,914	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: JASPER SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	43,612,465
Agricultural Property-Use Value Assessment	2,892,530
Personal Property-Locally Assessed	9,269,720
Real and Personal Property-DOR Assessed	23,092,343
Fee-in-Lieu and Joint Industrial Park Assessed	17,304,550
Total Adjusted Assessed	96,171,608

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{96,171,608} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00652$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	42,407,500	0.040	1,696,300	3,256
Agricultural (Corporate)	19,937,167	0.060	1,196,230	108
All Other	726,874,417	0.060	43,612,465	14,556
Subtotal	789,219,083		46,504,995	17,920
Motor Vehicles	133,975,317	0.060	8,038,519	
Other Personal Property County	11,725,724	0.105	1,231,201	
Total Under County	934,920,124		55,774,715	
Fee-in-Lieu and Joint Industrial Park Assessed			17,304,550	
Manufacturing Property	16,274,190	0.105	1,708,790	
Utility Property	138,358,562	0.105	14,527,649	
Business Personal Property	60,246,762	0.105	6,325,910	
Motor Carrier	5,047,562	0.105	529,994	
Total SCDOR	219,927,076		40,396,893	
Grand Total	1,154,847,200		96,171,608	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: KERSHAW SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	54,509,736
Agricultural Property-Use Value Assessment	2,932,255
Personal Property-Locally Assessed	23,986,290
Real and Personal Property-DOR Assessed	38,001,971
Fee-in-Lieu and Joint Industrial Park Assessed	11,896,876
Total Adjusted Assessed	131,327,128

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{131,327,128} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00890$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	57,483,125	0.040	2,299,325	6,509
Agricultural (Corporate)	10,548,833	0.060	632,930	223
All Other	908,495,600	0.060	54,509,736	22,965
Subtotal	976,527,558		57,441,991	29,697
Motor Vehicles	357,222,000	0.060	21,433,320	
Other Personal Property County	24,314,000	0.105	2,552,970	
Total Under County	1,358,063,558		81,428,281	
Fee-in-Lieu and Joint Industrial Park Assessed			11,896,876	
Manufacturing Property	123,960,286	0.105	13,015,830	
Utility Property	168,668,000	0.105	17,710,140	
Business Personal Property	59,398,762	0.105	6,236,870	
Motor Carrier	9,896,486	0.105	1,039,131	
Total SCDOR	361,923,533		49,898,847	
Grand Total	1,719,987,092		131,327,128	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: LANCASTER SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	93,634,280
Agricultural Property-Use Value Assessment	1,837,650
Personal Property-Locally Assessed	29,787,954
Real and Personal Property-DOR Assessed	30,723,444
Fee-in-Lieu and Joint Industrial Park Assessed	13,410,389
Total Adjusted Assessed	169,393,717

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{169,393,717} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01148$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	37,471,250	0.040	1,498,850	4,849
Agricultural (Corporate)	5,646,667	0.060	338,800	196
All Other	1,560,571,333	0.060	93,634,280	23,104
Subtotal	1,603,689,250		95,471,930	28,149
Motor Vehicles	449,480,567	0.060	26,968,834	
Other Personal Property County	26,848,762	0.105	2,819,120	
Total Under County	2,080,018,579		125,259,884	
Fee-in-Lieu and Joint Industrial Park Assessed			13,410,389	
Manufacturing Property	75,573,429	0.105	7,935,210	
Utility Property	134,799,381	0.105	14,153,935	
Business Personal Property	74,296,857	0.105	7,801,170	
Motor Carrier	7,934,562	0.105	833,129	
Total SCDOR	292,604,229		44,133,833	
Grand Total	2,372,622,807		169,393,717	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: LAURENS DISTRICT 55

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	25,222,880
Agricultural Property-Use Value Assessment	808,600
Personal Property-Locally Assessed	11,889,748
Real and Personal Property-DOR Assessed	22,989,110
Fee-in-Lieu and Joint Industrial Park Assessed	3,211,965
Total Adjusted Assessed	64,122,303

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{64,122,303} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00435$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	19,083,000	0.040	763,320	4,320
Agricultural (Corporate)	754,667	0.060	45,280	50
All Other	420,381,333	0.060	25,222,880	15,407
Subtotal	440,219,000		26,031,480	19,777
Motor Vehicles	182,822,800	0.060	10,969,368	
Other Personal Property County	8,765,524	0.105	920,380	
Total Under County	631,807,324		37,921,228	
Fee-in-Lieu and Joint Industrial Park Assessed			3,211,965	
Manufacturing Property	58,195,238	0.105	6,110,500	
Utility Property	89,178,667	0.105	9,363,760	
Business Personal Property	65,974,476	0.105	6,927,320	
Motor Carrier	5,595,524	0.105	587,530	
Total SCDOR	218,943,905		26,201,075	
Grand Total	850,751,229		64,122,303	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: LAURENS DISTRICT 56

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	15,572,210
Agricultural Property-Use Value Assessment	659,490
Personal Property-Locally Assessed	5,752,477
Real and Personal Property-DOR Assessed	9,414,770
Fee-in-Lieu and Joint Industrial Park Assessed	4,617,957
Total Adjusted Assessed	36,016,904

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{36,016,904} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00244$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	13,037,250	0.040	521,490	1,761
Agricultural (Corporate)	2,300,000	0.060	138,000	94
All Other	259,536,833	0.060	15,572,210	8,266
Subtotal	274,874,083		16,231,700	10,121
Motor Vehicles	84,627,783	0.060	5,077,667	
Other Personal Property County	6,426,762	0.105	674,810	
Total Under County	365,928,629		21,984,177	
Fee-in-Lieu and Joint Industrial Park Assessed			4,617,957	
Manufacturing Property	26,958,762	0.105	2,830,670	
Utility Property	44,774,286	0.105	4,701,300	
Business Personal Property	14,927,048	0.105	1,567,340	
Motor Carrier	3,004,381	0.105	315,460	
Total SCDOR	89,664,476		14,032,727	
Grand Total	455,593,105		36,016,904	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: LEE SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	8,699,240
Agricultural Property-Use Value Assessment	2,367,800
Personal Property-Locally Assessed	4,057,394
Real and Personal Property-DOR Assessed	10,048,422
Fee-in-Lieu and Joint Industrial Park Assessed	558,666
Total Adjusted Assessed	25,731,522

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{25,731,522} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00174$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	56,444,500	0.040	2,257,780	4,254
Agricultural (Corporate)	1,833,667	0.060	110,020	68
All Other	144,987,333	0.060	8,699,240	9,241
Subtotal	203,265,500		11,067,040	13,563
Motor Vehicles	65,316,067	0.060	3,918,964	
Other Personal Property County	1,318,381	0.105	138,430	
Total Under County	269,899,948		15,124,434	
Fee-in-Lieu and Joint Industrial Park Assessed			558,666	
Manufacturing Property	34,989,810	0.105	3,673,930	
Utility Property	41,330,381	0.105	4,339,690	
Business Personal Property	15,217,495	0.105	1,597,837	
Motor Carrier	4,161,571	0.105	436,965	
Total SCDOR	95,699,257		10,607,088	
Grand Total	365,599,205		25,731,522	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: LEXINGTON DISTRICT 1

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	110,173,660
Agricultural Property-Use Value Assessment	1,289,990
Personal Property-Locally Assessed	55,200,097
Real and Personal Property-DOR Assessed	66,645,309
Fee-in-Lieu and Joint Industrial Park Assessed	13,005,720
Total Adjusted Assessed	246,314,776

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{246,314,776} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01669$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	31,645,000	0.040	1,265,800	5,657
Agricultural (Corporate)	403,167	0.060	24,190	51
All Other	1,836,227,667	0.060	110,173,660	23,146
Subtotal	1,868,275,833		111,463,650	28,854
Motor Vehicles	842,698,333	0.060	50,561,900	
Other Personal Property County	44,173,305	0.105	4,638,197	
Total Under County	2,755,147,471		166,663,747	
Fee-in-Lieu and Joint Industrial Park Assessed			13,005,720	
Manufacturing Property	158,621,905	0.105	16,655,300	
Utility Property	358,452,762	0.105	37,637,540	
Business Personal Property	111,816,762	0.105	11,740,760	
Motor Carrier	5,825,800	0.105	611,709	
Total SCDOR	634,717,229		79,651,029	
Grand Total	3,389,864,700		246,314,776	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: LEXINGTON DISTRICT 2

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	87,007,430
Agricultural Property-Use Value Assessment	153,950
Personal Property-Locally Assessed	29,631,041
Real and Personal Property-DOR Assessed	45,198,028
Fee-in-Lieu and Joint Industrial Park Assessed	23,149,900
Total Adjusted Assessed	185,140,349

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{185,140,349} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01255$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	3,073,500	0.040	122,940	850
Agricultural (Corporate)	516,833	0.060	31,010	52
All Other	1,450,123,833	0.060	87,007,430	14,578
Subtotal	1,453,714,167		87,161,380	15,480
Motor Vehicles	407,677,167	0.060	24,460,630	
Other Personal Property County	49,242,010	0.105	5,170,411	
Total Under County	1,910,633,343		116,792,421	
Fee-in-Lieu and Joint Industrial Park Assessed			23,149,900	
Manufacturing Property	119,687,714	0.105	12,567,210	
Utility Property	142,691,429	0.105	14,982,600	
Business Personal Property	164,965,038	0.105	17,321,329	
Motor Carrier	3,113,229	0.105	326,889	
Total SCDOR	430,457,410		68,347,928	
Grand Total	2,341,090,752		185,140,349	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: LEXINGTON DISTRICT 3

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	13,902,520
Agricultural Property-Use Value Assessment	711,530
Personal Property-Locally Assessed	4,728,760
Real and Personal Property-DOR Assessed	8,256,083
Fee-in-Lieu and Joint Industrial Park Assessed	613,250
Total Adjusted Assessed	28,212,143

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{28,212,143} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00191$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	17,209,750	0.040	688,390	2,181
Agricultural (Corporate)	385,667	0.060	23,140	35
All Other	231,708,667	0.060	13,902,520	4,948
Subtotal	249,304,083		14,614,050	7,164
Motor Vehicles	70,441,667	0.060	4,226,500	
Other Personal Property County	4,783,429	0.105	502,260	
Total Under County	324,529,179		19,342,810	
Fee-in-Lieu and Joint Industrial Park Assessed			613,250	
Manufacturing Property	17,184,762	0.105	1,804,400	
Utility Property	43,610,476	0.105	4,579,100	
Business Personal Property	16,808,762	0.105	1,764,920	
Motor Carrier	1,025,362	0.105	107,663	
Total SCDOR	78,629,362		8,869,333	
Grand Total	403,158,540		28,212,143	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: LEXINGTON DISTRICT 4

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	8,221,650
Agricultural Property-Use Value Assessment	373,500
Personal Property-Locally Assessed	4,281,724
Real and Personal Property-DOR Assessed	6,162,765
Fee-in-Lieu and Joint Industrial Park Assessed	1,094,260
Total Adjusted Assessed	20,133,899

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{20,133,899} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00136$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	8,894,500	0.040	355,780	1,692
Agricultural (Corporate)	295,333	0.060	17,720	16
All Other	137,027,500	0.060	8,221,650	3,623
Subtotal	146,217,333		8,595,150	5,331
Motor Vehicles	68,269,500	0.060	4,096,170	
Other Personal Property County	1,767,181	0.105	185,554	
Total Under County	216,254,014		12,876,874	
Fee-in-Lieu and Joint Industrial Park Assessed			1,094,260	
Manufacturing Property	8,580,095	0.105	900,910	
Utility Property	44,400,667	0.105	4,662,070	
Business Personal Property	5,267,905	0.105	553,130	
Motor Carrier	444,333	0.105	46,655	
Total SCDOR	58,693,000		7,257,025	
Grand Total	274,947,014		20,133,899	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: LEXINGTON DISTRICT 5

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	127,716,990
Agricultural Property-Use Value Assessment	263,570
Personal Property-Locally Assessed	46,869,715
Real and Personal Property-DOR Assessed	55,676,187
Fee-in-Lieu and Joint Industrial Park Assessed	4,089,180
Total Adjusted Assessed	234,615,642

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{234,615,642} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01590$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	6,294,000	0.040	251,760	2,445
Agricultural (Corporate)	196,833	0.060	11,810	28
All Other	2,128,616,500	0.060	127,716,990	11,418
Subtotal	2,135,107,333		127,980,560	13,891
Motor Vehicles	660,375,667	0.060	39,622,540	
Other Personal Property County	69,020,714	0.105	7,247,175	
Total Under County	2,864,503,714		174,850,275	
Fee-in-Lieu and Joint Industrial Park Assessed			4,089,180	
Manufacturing Property	56,642,190	0.105	5,947,430	
Utility Property	364,126,857	0.105	38,233,320	
Business Personal Property	104,317,619	0.105	10,953,350	
Motor Carrier	5,162,733	0.105	542,087	
Total SCDOR	530,249,400		59,765,367	
Grand Total	3,394,753,114		234,615,642	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: MARION DISTRICT 1

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	12,353,128
Agricultural Property-Use Value Assessment	890,498
Personal Property-Locally Assessed	4,968,520
Real and Personal Property-DOR Assessed	7,781,016
Fee-in-Lieu and Joint Industrial Park Assessed	662,679
Total Adjusted Assessed	26,655,841

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{26,655,841} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00181$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	13,328,275	0.040	533,131	1,161
Agricultural (Corporate)	5,956,117	0.060	357,367	39
All Other	205,885,467	0.060	12,353,128	5,088
Subtotal	225,169,858		13,243,626	6,288
Motor Vehicles	72,928,667	0.060	4,375,720	
Other Personal Property County	5,645,714	0.105	592,800	
Total Under County	303,744,239		18,212,146	
Fee-in-Lieu and Joint Industrial Park Assessed			662,679	
Manufacturing Property	8,757,429	0.105	919,530	
Utility Property	44,800,152	0.105	4,704,016	
Business Personal Property	17,457,143	0.105	1,833,000	
Motor Carrier	3,090,190	0.105	324,470	
Total SCDOR	74,104,914		8,443,695	
Grand Total	377,849,154		26,655,841	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: MARION DISTRICT 2

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	7,788,791
Agricultural Property-Use Value Assessment	422,580
Personal Property-Locally Assessed	3,006,910
Real and Personal Property-DOR Assessed	4,172,828
Fee-in-Lieu and Joint Industrial Park Assessed	446,218
Total Adjusted Assessed	15,837,327

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{15,837,327} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00107$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	10,332,425	0.040	413,297	1,010
Agricultural (Corporate)	154,717	0.060	9,283	6
All Other	129,813,183	0.060	7,788,791	4,579
Subtotal	140,300,325		8,211,371	5,595
Motor Vehicles	47,694,833	0.060	2,861,690	
Other Personal Property County	1,383,048	0.105	145,220	
Total Under County	189,378,206		11,218,281	
Fee-in-Lieu and Joint Industrial Park Assessed			446,218	
Manufacturing Property	9,660,095	0.105	1,014,310	
Utility Property	17,498,886	0.105	1,837,383	
Business Personal Property	10,688,381	0.105	1,122,280	
Motor Carrier	1,893,857	0.105	198,855	
Total SCDOR	39,741,219		4,619,046	
Grand Total	229,119,425		15,837,327	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: MARION DISTRICT 7

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	2,757,245
Agricultural Property-Use Value Assessment	815,567
Personal Property-Locally Assessed	1,458,040
Real and Personal Property-DOR Assessed	1,943,414
Fee-in-Lieu and Joint Industrial Park Assessed	178,839
Total Adjusted Assessed	7,153,105

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{7,153,105} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00048$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	13,704,150	0.040	548,166	1,349
Agricultural (Corporate)	4,456,683	0.060	267,401	89
All Other	45,954,083	0.060	2,757,245	2,660
Subtotal	64,114,917		3,572,812	4,098
Motor Vehicles	23,215,000	0.060	1,392,900	
Other Personal Property County	620,381	0.105	65,140	
Total Under County	87,950,298		5,030,852	
Fee-in-Lieu and Joint Industrial Park Assessed			178,839	
Manufacturing Property	2,676,286	0.105	281,010	
Utility Property	11,924,857	0.105	1,252,110	
Business Personal Property	3,067,619	0.105	322,100	
Motor Carrier	839,943	0.105	88,194	
Total SCDOR	18,508,705		2,122,253	
Grand Total	106,459,002		7,153,105	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: MARLBORO SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	13,582,920
Agricultural Property-Use Value Assessment	3,083,650
Personal Property-Locally Assessed	6,926,780
Real and Personal Property-DOR Assessed	14,712,703
Fee-in-Lieu and Joint Industrial Park Assessed	10,844,001
Total Adjusted Assessed	49,150,054

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{49,150,054} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00333$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	51,711,250	0.040	2,068,450	2,737
Agricultural (Corporate)	16,920,000	0.060	1,015,200	432
All Other	226,382,000	0.060	13,582,920	10,316
Subtotal	295,013,250		16,666,570	13,485
Motor Vehicles	108,210,667	0.060	6,492,640	
Other Personal Property County	4,134,667	0.105	434,140	
Total Under County	407,358,583		23,593,350	
Fee-in-Lieu and Joint Industrial Park Assessed			10,844,001	
Manufacturing Property	62,243,543	0.105	6,535,572	
Utility Property	53,447,152	0.105	5,611,951	
Business Personal Property	19,058,286	0.105	2,001,120	
Motor Carrier	5,372,000	0.105	564,060	
Total SCDOR	140,120,981		25,556,704	
Grand Total	547,479,564		49,150,054	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: MCCORMICK SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	15,752,120
Agricultural Property-Use Value Assessment	837,890
Personal Property-Locally Assessed	4,043,901
Real and Personal Property-DOR Assessed	6,320,089
Fee-in-Lieu and Joint Industrial Park Assessed	102,715
Total Adjusted Assessed	27,056,715

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{27,056,715} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00183$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	17,452,500	0.040	698,100	1,746
Agricultural (Corporate)	2,329,833	0.060	139,790	68
All Other	262,535,333	0.060	15,752,120	9,771
Subtotal	282,317,667		16,590,010	11,585
Motor Vehicles	57,798,517	0.060	3,467,911	
Other Personal Property County	5,485,619	0.105	575,990	
Total Under County	345,601,802		20,633,911	
Fee-in-Lieu and Joint Industrial Park Assessed			102,715	
Manufacturing Property	11,110,571	0.105	1,166,610	
Utility Property	36,587,419	0.105	3,841,679	
Business Personal Property	6,197,905	0.105	650,780	
Motor Carrier	6,295,429	0.105	661,020	
Total SCDOR	60,191,324		6,422,804	
Grand Total	405,793,126		27,056,715	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: NEWBERRY SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	36,104,500
Agricultural Property-Use Value Assessment	2,524,230
Personal Property-Locally Assessed	13,526,821
Real and Personal Property-DOR Assessed	25,097,670
Fee-in-Lieu and Joint Industrial Park Assessed	8,834,764
Total Adjusted Assessed	86,087,985

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{86,087,985} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00583$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	51,124,250	0.040	2,044,970	6,053
Agricultural (Corporate)	7,987,667	0.060	479,260	229
All Other	601,741,667	0.060	36,104,500	19,223
Subtotal	660,853,583		38,628,730	25,505
Motor Vehicles	193,197,667	0.060	11,591,860	
Other Personal Property County	18,428,200	0.105	1,934,961	
Total Under County	872,479,450		52,155,551	
Fee-in-Lieu and Joint Industrial Park Assessed			8,834,764	
Manufacturing Property	84,289,048	0.105	8,850,350	
Utility Property	101,140,762	0.105	10,619,780	
Business Personal Property	47,693,238	0.105	5,007,790	
Motor Carrier	5,902,381	0.105	619,750	
Total SCDOR	239,025,429		33,932,434	
Grand Total	1,111,504,879		86,087,985	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: OCONEE SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	157,869,319
Agricultural Property-Use Value Assessment	2,070,830
Personal Property-Locally Assessed	33,845,784
Real and Personal Property-DOR Assessed	173,368,228
Fee-in-Lieu and Joint Industrial Park Assessed	19,595,425
Total Adjusted Assessed	386,749,586

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{386,749,586} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.02621$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	49,066,250	0.040	1,962,650	7,495
Agricultural (Corporate)	1,803,000	0.060	108,180	170
All Other	2,631,155,317	0.060	157,869,319	38,595
Subtotal	2,682,024,567		159,940,149	46,260
Motor Vehicles	471,973,900	0.060	28,318,434	
Other Personal Property County	52,641,429	0.105	5,527,350	
Total Under County	3,206,639,895		193,785,933	
Fee-in-Lieu and Joint Industrial Park Assessed			19,595,425	
Manufacturing Property	91,324,000	0.105	9,589,020	
Utility Property	1,484,940,714	0.105	155,918,775	
Business Personal Property	58,661,276	0.105	6,159,434	
Motor Carrier	16,199,990	0.105	1,700,999	
Total SCDOR	1,651,125,981		192,963,653	
Grand Total	4,857,765,876		386,749,586	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: ORANGEBURG DISTRICT 3

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	22,048,500
Agricultural Property-Use Value Assessment	1,166,826
Personal Property-Locally Assessed	5,329,570
Real and Personal Property-DOR Assessed	15,047,285
Fee-in-Lieu and Joint Industrial Park Assessed	1,579,994
Total Adjusted Assessed	45,172,175

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{45,172,175} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00306$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	25,311,900	0.040	1,012,476	1,751
Agricultural (Corporate)	2,572,500	0.060	154,350	33
All Other	367,475,000	0.060	22,048,500	9,333
Subtotal	395,359,400		23,215,326	11,117
Motor Vehicles	73,993,500	0.060	4,439,610	
Other Personal Property County	8,475,810	0.105	889,960	
Total Under County	477,828,710		28,544,896	
Fee-in-Lieu and Joint Industrial Park Assessed			1,579,994	
Manufacturing Property	40,544,857	0.105	4,257,210	
Utility Property	48,845,933	0.105	5,128,823	
Business Personal Property	52,199,895	0.105	5,480,989	
Motor Carrier	1,716,790	0.105	180,263	
Total SCDOR	143,307,476		16,627,279	
Grand Total	621,136,186		45,172,175	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: ORANGEBURG DISTRICT 4

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	9,219,510
Agricultural Property-Use Value Assessment	1,609,610
Personal Property-Locally Assessed	5,490,930
Real and Personal Property-DOR Assessed	34,676,012
Fee-in-Lieu and Joint Industrial Park Assessed	1,086,942
Total Adjusted Assessed	52,083,004

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{52,083,004} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00353$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	37,728,350	0.040	1,509,134	2,837
Agricultural (Corporate)	1,674,600	0.060	100,476	35
All Other	153,658,500	0.060	9,219,510	7,395
Subtotal	193,061,450		10,829,120	10,267
Motor Vehicles	80,764,500	0.060	4,845,870	
Other Personal Property County	6,143,429	0.105	645,060	
Total Under County	279,969,379		16,320,050	
Fee-in-Lieu and Joint Industrial Park Assessed			1,086,942	
Manufacturing Property	59,946,571	0.105	6,294,390	
Utility Property	241,065,524	0.105	25,311,880	
Business Personal Property	27,091,790	0.105	2,844,638	
Motor Carrier	2,143,848	0.105	225,104	
Total SCDOR	330,247,733		35,762,954	
Grand Total	610,217,112		52,083,004	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: ORANGEBURG DISTRICT 5

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	48,282,820
Agricultural Property-Use Value Assessment	1,462,736
Personal Property-Locally Assessed	13,557,273
Real and Personal Property-DOR Assessed	38,236,651
Fee-in-Lieu and Joint Industrial Park Assessed	11,750,979
Total Adjusted Assessed	113,290,459

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{113,290,459} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00768$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	35,392,100	0.040	1,415,684	2,927
Agricultural (Corporate)	784,200	0.060	47,052	15
All Other	804,713,667	0.060	48,282,820	15,315
Subtotal	840,889,967		49,745,556	18,257
Motor Vehicles	204,452,883	0.060	12,267,173	
Other Personal Property County	12,286,667	0.105	1,290,100	
Total Under County	1,057,629,517		63,302,829	
Fee-in-Lieu and Joint Industrial Park Assessed			11,750,979	
Manufacturing Property	175,788,286	0.105	18,457,770	
Utility Property	105,116,743	0.105	11,037,258	
Business Personal Property	77,782,971	0.105	8,167,212	
Motor Carrier	5,470,581	0.105	574,411	
Total SCDOR	364,158,581		49,987,630	
Grand Total	1,421,788,098		113,290,459	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: PICKENS SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	168,380,208
Agricultural Property-Use Value Assessment	727,190
Personal Property-Locally Assessed	41,691,645
Real and Personal Property-DOR Assessed	51,155,912
Fee-in-Lieu and Joint Industrial Park Assessed	13,330,302
Total Adjusted Assessed	275,285,257

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{275,285,257} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01865$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	15,278,500	0.040	611,140	7,874
Agricultural (Corporate)	1,934,167	0.060	116,050	106
All Other	2,806,336,800	0.060	168,380,208	33,189
Subtotal	2,823,549,467		169,107,398	41,169
Motor Vehicles	627,616,250	0.060	37,656,975	
Other Personal Property County	38,425,429	0.105	4,034,670	
Total Under County	3,489,591,145		210,799,043	
Fee-in-Lieu and Joint Industrial Park Assessed			13,330,302	
Manufacturing Property	87,416,571	0.105	9,178,740	
Utility Property	286,751,333	0.105	30,108,890	
Business Personal Property	97,613,619	0.105	10,249,430	
Motor Carrier	15,417,638	0.105	1,618,852	
Total SCDOR	487,199,162		64,486,214	
Grand Total	3,976,790,307		275,285,257	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: RICHLAND DISTRICT 1

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	300,352,650
Agricultural Property-Use Value Assessment	1,405,950
Personal Property-Locally Assessed	70,366,524
Real and Personal Property-DOR Assessed	170,342,583
Fee-in-Lieu and Joint Industrial Park Assessed	31,432,671
Total Adjusted Assessed	573,900,378

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{573,900,378} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.03889$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	29,858,750	0.040	1,194,350	3,441
Agricultural (Corporate)	3,526,667	0.060	211,600	23
All Other	5,005,877,500	0.060	300,352,650	39,714
Subtotal	5,039,262,917		301,758,600	43,178
Motor Vehicles	949,548,067	0.060	56,972,884	
Other Personal Property County	127,558,476	0.105	13,393,640	
Total Under County	6,116,369,460		372,125,124	
Fee-in-Lieu and Joint Industrial Park Assessed			31,432,671	
Manufacturing Property	425,888,190	0.105	44,718,260	
Utility Property	752,616,000	0.105	79,024,680	
Business Personal Property	436,671,267	0.105	45,850,483	
Motor Carrier	7,134,857	0.105	749,160	
Total SCDOR	1,622,310,314		201,775,254	
Grand Total	7,738,679,774		573,900,378	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: RICHLAND DISTRICT 2

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	152,977,390
Agricultural Property-Use Value Assessment	406,140
Personal Property-Locally Assessed	54,597,002
Real and Personal Property-DOR Assessed	59,538,392
Fee-in-Lieu and Joint Industrial Park Assessed	9,368,856
Total Adjusted Assessed	276,887,780

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{276,887,780} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01876$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	9,876,500	0.040	395,060	1,769
Agricultural (Corporate)	184,667	0.060	11,080	9
All Other	2,549,623,167	0.060	152,977,390	17,374
Subtotal	2,559,684,333		153,383,530	19,152
Motor Vehicles	777,067,200	0.060	46,624,032	
Other Personal Property County	75,933,048	0.105	7,972,970	
Total Under County	3,412,684,581		207,980,532	
Fee-in-Lieu and Joint Industrial Park Assessed			9,368,856	
Manufacturing Property	180,757,305	0.105	18,979,517	
Utility Property	205,532,190	0.105	21,580,880	
Business Personal Property	176,113,714	0.105	18,491,940	
Motor Carrier	4,629,095	0.105	486,055	
Total SCDOR	567,032,305		68,907,248	
Grand Total	3,979,716,886		276,887,780	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: SALUDA SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	14,444,570
Agricultural Property-Use Value Assessment	1,647,790
Personal Property-Locally Assessed	5,159,990
Real and Personal Property-DOR Assessed	7,566,760
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	28,819,110

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{28,819,110} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00195$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	39,056,750	0.040	1,562,270	4,051
Agricultural (Corporate)	1,425,333	0.060	85,520	65
All Other	240,742,833	0.060	14,444,570	8,767
Subtotal	281,224,917		16,092,360	12,883
Motor Vehicles	75,595,500	0.060	4,535,730	
Other Personal Property County	5,945,333	0.105	624,260	
Total Under County	362,765,750		21,252,350	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	23,557,238	0.105	2,473,510	
Utility Property	34,429,524	0.105	3,615,100	
Business Personal Property	8,531,619	0.105	895,820	
Motor Carrier	5,546,000	0.105	582,330	
Total SCDOR	72,064,381		7,566,760	
Grand Total	434,830,131		28,819,110	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: SPARTANBURG DISTRICT 1

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	22,169,222
Agricultural Property-Use Value Assessment	609,992
Personal Property-Locally Assessed	10,492,141
Real and Personal Property-DOR Assessed	11,654,411
Fee-in-Lieu and Joint Industrial Park Assessed	563,895
Total Adjusted Assessed	45,489,661

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{45,489,661} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00308$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	15,099,125	0.040	603,965	3,068
Agricultural (Corporate)	100,450	0.060	6,027	12
All Other	369,487,033	0.060	22,169,222	9,823
Subtotal	384,686,608		22,779,214	12,903
Motor Vehicles	164,355,017	0.060	9,861,301	
Other Personal Property County	6,008,000	0.105	630,840	
Total Under County	555,049,625		33,271,355	
Fee-in-Lieu and Joint Industrial Park Assessed			563,895	
Manufacturing Property	28,420,095	0.105	2,984,110	
Utility Property	59,130,124	0.105	6,208,663	
Business Personal Property	20,650,000	0.105	2,168,250	
Motor Carrier	2,794,171	0.105	293,388	
Total SCDOR	110,994,390		12,218,306	
Grand Total	666,044,015		45,489,661	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: SPARTANBURG DISTRICT 2

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	48,093,766
Agricultural Property-Use Value Assessment	442,646
Personal Property-Locally Assessed	20,103,827
Real and Personal Property-DOR Assessed	22,898,194
Fee-in-Lieu and Joint Industrial Park Assessed	1,957,848
Total Adjusted Assessed	93,496,281

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{93,496,281} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00634$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	10,879,025	0.040	435,161	2,965
Agricultural (Corporate)	124,750	0.060	7,485	26
All Other	801,562,767	0.060	48,093,766	14,540
Subtotal	812,566,542		48,536,412	17,531
Motor Vehicles	319,694,617	0.060	19,181,677	
Other Personal Property County	8,782,381	0.105	922,150	
Total Under County	1,141,043,539		68,640,239	
Fee-in-Lieu and Joint Industrial Park Assessed			1,957,848	
Manufacturing Property	94,267,429	0.105	9,898,080	
Utility Property	77,259,048	0.105	8,112,200	
Business Personal Property	40,964,190	0.105	4,301,240	
Motor Carrier	5,587,371	0.105	586,674	
Total SCDOR	218,078,038		24,856,042	
Grand Total	1,359,121,577		93,496,281	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: SPARTANBURG DISTRICT 3

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	9,721,485
Agricultural Property-Use Value Assessment	172,721
Personal Property-Locally Assessed	5,065,314
Real and Personal Property-DOR Assessed	23,438,841
Fee-in-Lieu and Joint Industrial Park Assessed	5,698,600
Total Adjusted Assessed	44,096,961

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{44,096,961} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00299$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	4,156,750	0.040	166,270	1,350
Agricultural (Corporate)	107,517	0.060	6,451	18
All Other	162,024,750	0.060	9,721,485	5,153
Subtotal	166,289,017		9,894,206	6,521
Motor Vehicles	76,877,733	0.060	4,612,664	
Other Personal Property County	4,310,952	0.105	452,650	
Total Under County	247,477,702		14,959,520	
Fee-in-Lieu and Joint Industrial Park Assessed			5,698,600	
Manufacturing Property	159,862,000	0.105	16,785,510	
Utility Property	46,851,714	0.105	4,919,430	
Business Personal Property	15,086,952	0.105	1,584,130	
Motor Carrier	1,426,390	0.105	149,771	
Total SCDOR	223,227,057		29,137,441	
Grand Total	470,704,760		44,096,961	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: SPARTANBURG DISTRICT 4

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	10,400,311
Agricultural Property-Use Value Assessment	523,594
Personal Property-Locally Assessed	5,376,783
Real and Personal Property-DOR Assessed	11,768,188
Fee-in-Lieu and Joint Industrial Park Assessed	802,040
Total Adjusted Assessed	28,870,916

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{28,870,916} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00196$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	12,994,825	0.040	519,793	2,506
Agricultural (Corporate)	63,350	0.060	3,801	7
All Other	173,338,517	0.060	10,400,311	6,380
Subtotal	186,396,692		10,923,905	8,893
Motor Vehicles	82,921,217	0.060	4,975,273	
Other Personal Property County	3,823,905	0.105	401,510	
Total Under County	273,141,813		16,300,688	
Fee-in-Lieu and Joint Industrial Park Assessed			802,040	
Manufacturing Property	45,409,333	0.105	4,767,980	
Utility Property	49,998,229	0.105	5,249,814	
Business Personal Property	15,103,333	0.105	1,585,850	
Motor Carrier	1,567,086	0.105	164,544	
Total SCDOR	112,077,981		12,570,228	
Grand Total	385,219,794		28,870,916	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: SPARTANBURG DISTRICT 5

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	54,617,361
Agricultural Property-Use Value Assessment	253,673
Personal Property-Locally Assessed	19,061,468
Real and Personal Property-DOR Assessed	48,110,357
Fee-in-Lieu and Joint Industrial Park Assessed	32,254,667
Total Adjusted Assessed	154,297,526

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{154,297,526} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01046$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	6,177,550	0.040	247,102	1,596
Agricultural (Corporate)	109,517	0.060	6,571	9
All Other	910,289,350	0.060	54,617,361	9,800
Subtotal	916,576,417		54,871,034	11,405
Motor Vehicles	275,409,300	0.060	16,524,558	
Other Personal Property County	24,161,048	0.105	2,536,910	
Total Under County	1,216,146,764		73,932,502	
Fee-in-Lieu and Joint Industrial Park Assessed			32,254,667	
Manufacturing Property	259,323,048	0.105	27,228,920	
Utility Property	71,777,933	0.105	7,536,683	
Business Personal Property	108,100,286	0.105	11,350,530	
Motor Carrier	18,992,610	0.105	1,994,224	
Total SCDOR	458,193,876		80,365,024	
Grand Total	1,674,340,640		154,297,526	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: SPARTANBURG DISTRICT 6

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	80,215,142
Agricultural Property-Use Value Assessment	353,666
Personal Property-Locally Assessed	23,010,571
Real and Personal Property-DOR Assessed	53,820,283
Fee-in-Lieu and Joint Industrial Park Assessed	17,854,712
Total Adjusted Assessed	175,254,374

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{175,254,374} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01188$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	8,275,550	0.040	331,022	2,032
Agricultural (Corporate)	377,400	0.060	22,644	30
All Other	1,336,919,033	0.060	80,215,142	12,558
Subtotal	1,345,571,983		80,568,808	14,620
Motor Vehicles	349,329,350	0.060	20,959,761	
Other Personal Property County	19,531,524	0.105	2,050,810	
Total Under County	1,714,432,857		103,579,379	
Fee-in-Lieu and Joint Industrial Park Assessed			17,854,712	
Manufacturing Property	254,220,857	0.105	26,693,190	
Utility Property	105,968,886	0.105	11,126,733	
Business Personal Property	146,076,762	0.105	15,338,060	
Motor Carrier	6,307,619	0.105	662,300	
Total SCDOR	512,574,124		71,674,995	
Grand Total	2,227,006,981		175,254,374	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: SPARTANBURG DISTRICT 7

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	78,900,283
Agricultural Property-Use Value Assessment	132,002
Personal Property-Locally Assessed	17,991,420
Real and Personal Property-DOR Assessed	40,693,037
Fee-in-Lieu and Joint Industrial Park Assessed	1,486,993
Total Adjusted Assessed	139,203,735

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{139,203,735} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00943$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	1,092,000	0.040	43,680	337
Agricultural (Corporate)	1,472,033	0.060	88,322	23
All Other	1,315,004,717	0.060	78,900,283	9,831
Subtotal	1,317,568,750		79,032,285	10,191
Motor Vehicles	241,549,500	0.060	14,492,970	
Other Personal Property County	33,318,571	0.105	3,498,450	
Total Under County	1,592,436,821		97,023,705	
Fee-in-Lieu and Joint Industrial Park Assessed			1,486,993	
Manufacturing Property	116,116,952	0.105	12,192,280	
Utility Property	122,112,733	0.105	12,821,837	
Business Personal Property	145,059,429	0.105	15,231,240	
Motor Carrier	4,263,619	0.105	447,680	
Total SCDOR	387,552,733		42,180,030	
Grand Total	1,979,989,555		139,203,735	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: SUMTER DISTRICT 17

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	0
Agricultural Property-Use Value Assessment	0
Personal Property-Locally Assessed	0
Real and Personal Property-DOR Assessed	0
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	0

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{0} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00000$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	0	0.040	0	0
Agricultural (Corporate)	0	0.060	0	0
All Other	0	0.060	0	0
Subtotal	0		0	0
Motor Vehicles	0	0.060	0	
Other Personal Property County	0	0.105	0	
Total Under County	0		0	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	0	0.105	0	
Utility Property	0	0.105	0	
Business Personal Property	0	0.105	0	
Motor Carrier	0	0.105	0	
Total SCDOR	0		0	
Grand Total	0		0	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: SUMTER DISTRICT 2

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	0
Agricultural Property-Use Value Assessment	0
Personal Property-Locally Assessed	0
Real and Personal Property-DOR Assessed	0
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	0

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{0} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00000$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	0	0.040	0	0
Agricultural (Corporate)	0	0.060	0	0
All Other	0	0.060	0	0
Subtotal	0		0	0
Motor Vehicles	0	0.060	0	
Other Personal Property County	0	0.105	0	
Total Under County	0		0	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	0	0.105	0	
Utility Property	0	0.105	0	
Business Personal Property	0	0.105	0	
Motor Carrier	0	0.105	0	
Total SCDOR	0		0	
Grand Total	0		0	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: SUMTER SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	83,374,850
Agricultural Property-Use Value Assessment	3,316,120
Personal Property-Locally Assessed	40,558,150
Real and Personal Property-DOR Assessed	63,779,810
Fee-in-Lieu and Joint Industrial Park Assessed	2,161,530
Total Adjusted Assessed	193,190,460

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{193,190,460} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01309$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	70,891,250	0.040	2,835,650	1
Agricultural (Corporate)	8,007,833	0.060	480,470	1
All Other	1,389,580,833	0.060	83,374,850	21,871
Subtotal	1,468,479,917		86,690,970	21,873
Motor Vehicles	649,051,667	0.060	38,943,100	
Other Personal Property County	15,381,429	0.105	1,615,050	
Total Under County	2,132,913,012		127,249,120	
Fee-in-Lieu and Joint Industrial Park Assessed			2,161,530	
Manufacturing Property	284,339,143	0.105	29,855,610	
Utility Property	186,676,000	0.105	19,600,980	
Business Personal Property	134,415,333	0.105	14,113,610	
Motor Carrier	1,996,286	0.105	209,610	
Total SCDOR	607,426,762		65,941,340	
Grand Total	2,740,339,774		193,190,460	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: UNION SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	12,129,850
Agricultural Property-Use Value Assessment	1,065,280
Personal Property-Locally Assessed	7,638,074
Real and Personal Property-DOR Assessed	17,851,482
Fee-in-Lieu and Joint Industrial Park Assessed	11,117,500
Total Adjusted Assessed	49,802,186

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{49,802,186} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00337$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	19,994,000	0.040	799,760	3,710
Agricultural (Corporate)	4,425,333	0.060	265,520	249
All Other	202,164,167	0.060	12,129,850	11,168
Subtotal	226,583,500		13,195,130	15,127
Motor Vehicles	121,186,067	0.060	7,271,164	
Other Personal Property County	3,494,381	0.105	366,910	
Total Under County	351,263,948		20,833,204	
Fee-in-Lieu and Joint Industrial Park Assessed			11,117,500	
Manufacturing Property	63,642,476	0.105	6,682,460	
Utility Property	73,066,714	0.105	7,672,005	
Business Personal Property	26,846,543	0.105	2,818,887	
Motor Carrier	6,458,381	0.105	678,130	
Total SCDOR	170,014,114		28,968,982	
Grand Total	521,278,062		49,802,186	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: WILLIAMSBURG SCHOOL DISTRICT

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	16,865,310
Agricultural Property-Use Value Assessment	4,852,754
Personal Property-Locally Assessed	9,795,251
Real and Personal Property-DOR Assessed	19,661,783
Fee-in-Lieu and Joint Industrial Park Assessed	18,453,944
Total Adjusted Assessed	69,629,042

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{69,629,042} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00472$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	96,251,275	0.040	3,850,051	8,342
Agricultural (Corporate)	16,711,717	0.060	1,002,703	163
All Other	281,088,500	0.060	16,865,310	23,428
Subtotal	394,051,492		21,718,064	31,933
Motor Vehicles	153,608,617	0.060	9,216,517	
Other Personal Property County	5,511,752	0.105	578,734	
Total Under County	553,171,861		31,513,315	
Fee-in-Lieu and Joint Industrial Park Assessed			18,453,944	
Manufacturing Property	39,418,000	0.105	4,138,890	
Utility Property	112,071,867	0.105	11,767,546	
Business Personal Property	26,614,000	0.105	2,794,470	
Motor Carrier	9,151,210	0.105	960,877	
Total SCDOR	187,255,076		38,115,727	
Grand Total	740,426,937		69,629,042	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: YORK DISTRICT 1

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	20,779,285
Agricultural Property-Use Value Assessment	951,572
Personal Property-Locally Assessed	10,106,090
Real and Personal Property-DOR Assessed	21,383,610
Fee-in-Lieu and Joint Industrial Park Assessed	1,618,912
Total Adjusted Assessed	54,839,469

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{54,839,469} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.00372$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	22,147,050	0.040	885,882	4,100
Agricultural (Corporate)	1,094,833	0.060	65,690	64
All Other	346,321,417	0.060	20,779,285	10,103
Subtotal	369,563,300		21,730,857	14,267
Motor Vehicles	159,911,850	0.060	9,594,711	
Other Personal Property County	4,870,276	0.105	511,379	
Total Under County	534,345,426		31,836,947	
Fee-in-Lieu and Joint Industrial Park Assessed			1,618,912	
Manufacturing Property	52,052,762	0.105	5,465,540	
Utility Property	123,000,819	0.105	12,915,086	
Business Personal Property	27,723,048	0.105	2,910,920	
Motor Carrier	876,800	0.105	92,064	
Total SCDOR	203,653,429		23,002,522	
Grand Total	737,998,855		54,839,469	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: YORK DISTRICT 2

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	41,790,042
Agricultural Property-Use Value Assessment	322,338
Personal Property-Locally Assessed	17,147,510
Real and Personal Property-DOR Assessed	167,992,962
Fee-in-Lieu and Joint Industrial Park Assessed	1,113,632
Total Adjusted Assessed	228,366,484

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{228,366,484} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01547$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	7,781,600	0.040	311,264	1,944
Agricultural (Corporate)	184,567	0.060	11,074	19
All Other	696,500,700	0.060	41,790,042	8,807
Subtotal	704,466,867		42,112,380	10,770
Motor Vehicles	258,956,250	0.060	15,537,375	
Other Personal Property County	15,334,619	0.105	1,610,135	
Total Under County	978,757,736		59,259,890	
Fee-in-Lieu and Joint Industrial Park Assessed			1,113,632	
Manufacturing Property	34,902,286	0.105	3,664,740	
Utility Property	1,534,039,533	0.105	161,074,151	
Business Personal Property	27,955,476	0.105	2,935,325	
Motor Carrier	3,035,676	0.105	318,746	
Total SCDOR	1,599,932,971		169,106,594	
Grand Total	2,578,690,707		228,366,484	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: YORK DISTRICT 3

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	140,224,476
Agricultural Property-Use Value Assessment	479,868
Personal Property-Locally Assessed	43,284,707
Real and Personal Property-DOR Assessed	67,714,506
Fee-in-Lieu and Joint Industrial Park Assessed	11,110,939
Total Adjusted Assessed	262,814,496

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{262,814,496} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01781$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	11,210,000	0.040	448,400	2,266
Agricultural (Corporate)	524,467	0.060	31,468	57
All Other	2,337,074,600	0.060	140,224,476	19,816
Subtotal	2,348,809,067		140,704,344	22,139
Motor Vehicles	628,972,917	0.060	37,738,375	
Other Personal Property County	52,822,210	0.105	5,546,332	
Total Under County	3,030,604,193		183,989,051	
Fee-in-Lieu and Joint Industrial Park Assessed			11,110,939	
Manufacturing Property	329,019,590	0.105	34,547,057	
Utility Property	154,472,876	0.105	16,219,652	
Business Personal Property	157,254,095	0.105	16,511,680	
Motor Carrier	4,153,495	0.105	436,117	
Total SCDOR	644,900,057		78,825,445	
Grand Total	3,675,504,250		262,814,496	

1/29/2013

Index of Taxpaying Ability

Index Year: 2013

School District:

District Name: YORK DISTRICT 4

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	78,198,832
Agricultural Property-Use Value Assessment	87,373
Personal Property-Locally Assessed	28,323,124
Real and Personal Property-DOR Assessed	31,848,038
Fee-in-Lieu and Joint Industrial Park Assessed	10,644,509
Total Adjusted Assessed	149,101,876

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{149,101,876} \div \frac{\text{Statewide Fiscal Capacity}}{14,757,247,171} = \text{Index of Taxpaying Ability } 0.01010$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	1,289,775	0.040	51,591	320
Agricultural (Corporate)	596,367	0.060	35,782	72
All Other	1,303,313,867	0.060	78,198,832	6,317
Subtotal	1,305,200,008		78,286,205	6,709
Motor Vehicles	440,100,583	0.060	26,406,035	
Other Personal Property County	18,257,990	0.105	1,917,089	
Total Under County	1,763,558,582		106,609,329	
Fee-in-Lieu and Joint Industrial Park Assessed			10,644,509	
Manufacturing Property	120,998,952	0.105	12,704,890	
Utility Property	102,296,714	0.105	10,741,155	
Business Personal Property	77,306,048	0.105	8,117,135	
Motor Carrier	2,712,933	0.105	284,858	
Total SCDOR	303,314,648		42,492,547	
Grand Total	2,066,873,230		149,101,876	

1/29/2013

Index of Taxpaying Ability Summary

Index Year: 2013

Tax Year: 2011

Owner Occupied Residential Property	0
All Other Real Property	8,444,498,176
Agricultural Property-Use Value Assessment	129,453,685
Personal Property-Locally Assessed	1,985,635,823
Real and Personal Property-DOR Assessed	3,237,437,340
Fee-in-Lieu and Joint Industrial Park Assessed	960,222,147
Total Adjusted Assessed	14,757,247,171

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	2,642,218,775	0.040	105,688,751	261,378
Agricultural (Corporate)	396,082,233	0.060	23,764,934	8,975
All Other	140,741,636,267	0.060	8,444,498,176	1,302,780
Subtotal	143,779,937,275		8,573,951,861	1,573,133
Motor Vehicles	27,813,182,200	0.060	1,668,790,932	
Other Personal Property County	3,017,570,390	0.105	316,844,891	
Total Under County	174,610,689,865		10,559,587,684	
Fee-in-Lieu and Joint Industrial Park Assessed			960,222,147	
Manufacturing Property	8,997,928,000	0.105	944,782,440	
Utility Property	14,825,335,029	0.105	1,556,660,178	
Business Personal Property	6,568,586,352	0.105	689,701,567	
Motor Carrier	440,887,190	0.105	46,293,155	
Total SCDOR	30,832,736,571		4,197,659,487	
Grand Total	205,443,426,437		14,757,247,171	